
Gilbert Rodriguez

 Falls Church, VA
chefcu@hotmail.com

 PH: 407-610-5096

Professional Summary:
Award winning Executive Chef with over 34 years of demonstrated expertise in culinary arts, including: diverse and creative menu development at premier restaurants and resort complex kitchens and training. Responsible for prospecting and developing new talent, budgeting, creating unique buffet displays, and impacting bottom line profitability, while instituting measureable controls.
EXPERIENCE:
January 2010- Present

Personal Chef, Elegant Chef Inc., Owner/ Operator.

Personal Chef, Catering Services, Cooking Classes

· Accommodated last minute catering requests such as: Anniversaries, Birthdays, Dinner parties

· Creative Menu Designing

· Private cooking lessons

· Catered Open hearts- Open house Fundraiser for the Homeless, April 2010

· On -sight personal chef, cooking fresh meals with organic products

· Clients: Jacobsen Architect, Inventory inspectors, Synergy Design & Consulting, Four Sales Ltd.
July 2008–January 2010

 Hilton Worldwide
Double Tree Hotel, Crystal City

Arlington, VA 22202

703-416-4100

Complex Executive Chef responsible for the Embassy Suite and,

Double Tree Hotels, 632 rooms, 55,000 sq. ft. Meeting Space;

Embassy Suites, 240 rooms, 5 Venues

· One of 4 Executive Chef’s responsible for Hilton Worldwide Corporate office Grand Opening.

· Increased Guest Satisfaction SALT score from 48% to 68%

· Two time winner of best salt score by department for total hotel in both hotels.

· Implemented new menu’s
· Reduced labor costs per month by 10K

· Raised sanitation score from 53% to 91%

· Restructured food production for both hotels

· Conducted daily 15 minute training, calendar and documentation for facility
· Trained Executive Sous Chef to take over property

· Team building program implemented

July 2006-May 2008

World Hotels

Florida Hotel & Conference Center

Orlando, Florida 32809

407-859-1500

Executive Chef, 518 Rooms, 50,000 sq. ft. Meeting Space, $5 million food revenues, 2 restaurants

· Designed and created Goya Food menus for Christmas parties Directly with President of Goya

· Designed and implemented Bank of Scotland shareholder Annual Meeting menu’s

· Customized Menu for, Daughter of American Revolution, Red & Black Ball, and Vegan Menus, Designed and Implemented new banquet and restaurant menus

· Reduced food costs from 22.5% to 19.35%
· Increased guest satisfaction score month over month from 89% to 95%

· Increased revenues from $4M to $5M, while upgrading all food items
· Reduced operational costs by $300,000 annually

· Implemented Cryovac production system. Production charts, Par levels
· Mentoring Program once a week by department used for training, team building, and informational feedback.
December 1999-June 2006
 Sheraton World Resort, 10100 International Drive,
Orlando, Florida 32810
407-352-1100

Executive Chef
2 restaurants, 68,000 sq. ft. Meeting Space on 25 acres, $13 million food revenue,

1133 rooms
· Chef for Corporate GM Party for parent company Remington 6 straight years.

· Chef for Corporate Sale Managers Meeting in Key West three consecutive years

· Designed and Implemented New Restaurant & Room Service Menus
· Increased Revenues from $4M to $13M and profit from 15% to 35%
· Increased guest satisfaction scores from 68.5% to 87%i in Restaurants, and in Rooms Service Score increased from 72.6% to 92.3%

· Manager of the Quarter.
· Setup and implemented Ordering Systems, Hired a purchasing agent. to maintain area

· Trained Sous Chef over five year period to take over as Executive Chef for the property. Sous Chef advanced to become Executive Chef, and currently still holds same position at this property.
March 1997 to September 1999 Wyndham Hotels & Resorts, Peach Tree City, Georgia

2443 Highway 54, Peachtree City, Georgia 30269 (770) 487-2000
J. E. Irausquin Blvd. 77 Palm Beach, Aruba

011-297-586-4466

Executive Chef

20,000 sq. ft. Meeting Space, $5 million food revenue,

2 restaurants; 484 rooms
Aruba, $8 Million food revenue, 5 Restaurants, 1 showroom
· Created new desserts and presentations

· Designed pool-side breakfast menu and established new sunset menu

· Obtained top rating by restaurant reviewers in Aruba magazines

· Assisted in core menu design for Corporate Properties in the Carribean

· Chef for Corporate Annual GM Convention

· Food & Beverage Conference, Winners of Most improved Food & Beverage Operation, Most improved GSI, Best Operational profitability improvements.

· Reduced staff from 84 to 36
· Reduced Payroll $100,000 per year

· Standardized all recipes

· Re-trained culinary staff, restructured entire staff operation and training
· Restructured ordering and inventory system

· Increased Sunday Brunch Guest counts and GSI.
· Trained Executive Sous Chef to take over property. And Still the Executive Chef today in Aruba.

· Implemented primary vendor program

May 1995 to December 1996
Ameristar Casino, Council Bluffs, Iowa, Vicksburg, Mississippi 39180
 2200 River Rd, Council Bluffs, Iowa 51501 (712) 328-8888

Executive Chef

5 Restaurants, 10,000 meals a day, 15,000 sq. ft. Meeting Space, 20 chefs,
 155 cooks and 55 dishwashers
· Opening team Executive Chef

· Hired, trained, implemented and designed total kitchen operation

· Standardized all Four Casino Properties, Recipes, Training, Systems
· Set up all purchasing specification with Purchasing Director
· Implemented culinary training manuals, Team building exercise program
· Inputted all training manuals, recipes, and costing in company computer network system, which increased consistency of product and streamlined production reducing costs by 3%
· Oversaw Butcher Shop, Bakery and Garde Manger areas
· Contracted high-cost items directly from manufacturer, which resulted in 2% savings to overall food costs
· On going mentoring on a daily basis at 8am and 2pm
· Trained 6 Sous chefs in Ice carving, tallow, and trained the trainer.
August 1986 to May 1995
Marriott Hotels & Resorts, Santa Clara, California, San Francisco Airport,
1800 Old Bayshore Highway, Burlingame, California 94101

(615) 692-9100

Executive Chef, Executive Sous Chef, Banquet Chef, FPM
SFO Property 685 Rooms, 28,000 sq. ft. Meeting Space

Santa Clara Property, 751 rooms, 23,500 sq. ft. Meeting

 Space, $9 million food revenues

· Oversaw all food events for the San Francisco 49ers home games servicing team members such as Bill Walsh, Joe Montana, Jerry Rice, Steve Young, etc.

· One of the first test kitchens for Allie’s Grill concept, which resulted in sending 6 of my culinary staff on task force to open the Philadelphia Marriott

· Profiled in Sous Vide Cooking.

· Taught at the Marriott food school

· Created and implemented Grand Buffets for Holiday’s

· Implemented various food decorations including ice carvings, cheese carvings, and food carvings, which increased guest attendance bringing in over 5,000 guests per event

· Enhanced Sunday Brunch, which increased revenues by 2%
· Streamlined production in Commissary

· Revamped banquet ordering system

· Implemented new menus in all areas of operation.
· Manager of the Quarter

· Standardized all banquet menu presentations

October 1983 to August 1986
Amfac Hotels and Resorts, 1770 Old Bayshore Highway,
 Burlingame, California, 94403
 Silverado Country Club, 1600 Atlas Peak Road, Napa Valley, California, 94558

 (707) 257-5400
 Executive Chef

 Amfac, 285 rooms, 15,000 sq. ft. Meeting Space, 2 restaurants
 Silverado, 300 rooms, 15,000 sq. ft. Meeting Space, 2 restaurants,

 Two 18-hole golf courses

· Winner of Best Young Chef for Mid-Peninsula Area Restaurants according to “San Mateo Times” food critic

· 6 time gold medal winner with Amfac for Best Recipe, Entree and Presentation

· Attended Food & Beverage Conference.

· Streamlined banquet and restaurant menus
· Implemented Sushi Bar, Tex-Mex Bar which increased Happy Hour Revenues by 4%

· Host hotel for Burlingame High School “Taste of the Town” Fundraiser and created promotional video for event

· Created grand buffets for holiday events
· Utilized ice carvings, cheese carvings, melon carvings to enhance buffet presentation

· Prepared all hors d’oeuvres and appetizer in- house

· Created weekly Chef’s Newsletter per property
Languages:

English/Spanish

Specialized Cuisines:
American, French, Asian, Latin, Cajun, Caribbean, European, Mediterranean, Kosher, Mexican, and South American

Computer Skills:

 Microsoft Office Suite, Access Delphi, Fidelio, People Soft

Education:

Orlando Culinary Academy

Canada College

Mills High School

(407) 888-4000

(650) 306-3100

Millbrae, California 94030

Associate Degree in Culinary Arts

Food Technology

(650) 652-2599
GPA 3.73

